

Logi Gear ®

Scope of this Workshop

- Raising the bar for automation
 the 5% challenges and their rationale
- Show techniques, concepts, ideas to achieve the higher bar
 - how could you achieve the challenges
- How feasible is all of this in practice . . .

The 5% Challenges

- No more than 5% of all tests should be executed manually
- No more than 5% of all efforts around testing should involve automating the tests

© 2007 LogiGear Corporation. All Rights Reserved

Why 95%+ Automation ??

- Credible pay-off for automation efforts
- Automation will find "bonus bugs"
 - on average 15% of fixes cause new bugs
 - many of these bugs are hard to find without integral testing
 - · often a result of violating overall architectures
 - the bugs occur because data is left in an inconsistent state
- The automation should be the core of the testing life-cycle
 - otherwise it looses ground quickly over time
 - relieve the "crunch zone"
 - apart from "exploratory testing"

Why < 5% Efforts ??

- Automation should not dominate testing
 - it is not a goal in itself
 - may never be a bottleneck
- Testers should be able to focus on testing
 - better tests (higher ambition level)
 - communication with stake holders
- High level of effort will aggravate the "crunch zone"
 - "invitation to Murphy's law"

© 2007 LogiGear Corporation. All Rights Reserved

Logi Gear ®

Approaches to Automation

- Record and Playback (or "Capture and Replay")
- 2. Scripting / Programming
- 3. Action Based Testing (action words, keywords)

it is my belief that an approach based on keywords is a prerequisite to achieve a high level of stable automation

(simplified, see also: "Software Test Automation", Mark Fewster and Dorothy Graham)

```
Logi Gear .

1. Record and Playback

select window "Logon"
enter text "username", "administrator"
enter text "password", "testonly"
push button "Ok"
select window "Main"
push button "New Customer"
expect window "Customer Information"
select field "First Name"
type "Paul"
select field "Last Name"
type "Jones"
select field "Address"
type "54321 Space Drive"
.
.
```

```
Logi Gear . 2. Scripting / Programming

...
Function EnterCustomer(FirstName, LastName, Address)
 Click("New Customer");
 ExpectWindow("New Customer");
 EnterField("First Name", FirstName);
 EnterField("Last Name", LastName);
 EnterField("Address", Address);
 ...
 Click("OK");
End Function


...


Function Main()
 Logon();
 EnterCustomer("Mary", "Jones", "123 Palm Drive");
 EnterCustomer("Paul", "Franklin", "321 Regent Street");
 ...
 LogOff();
End Function
...
```


3. Action Based Testing

- Provides a framework for effective automation
- Based on a notion that a test can be broken down in a number of consecutive <u>actions</u> (keywords)
- Both actions and their data are in <u>products</u>, called "Test Modules"
 - Excel spreadsheets for easy development and communication
 - test data is explicit or with a place holder
 - explicit checks with specified expected result values
 - most actions are "high level", omitting as many unneeded details as possible
- Instead of implementing test cases, the automation concentrates on the programming <u>individual</u> actions

Logi<mark>Gear</mark> _®

Test Design

- Effective test breakdown (into test modules)
 - make sure every test has a clear focus
 - keep different kinds and levels of tests separate
- · Right level of actions
 - as "high level" if possible, hiding as many details as much as possible
 - but not if the details are relevant for the test

It is my believe that <u>test design</u>, not automation or "the tool", is the deciding factor in achieving the 5% challenges

Splitting into Test Modules

- · UI oriented tests
 - does function key F4 work
 - does listbox xyz the right values
 - is the tab order correct
- · Do individual functions work
 - like transactions in a financial system
- Alternate paths in use cases
 - like cancel a transaction
- · End-to-end tests
- · Simulating business processes
- · Tests with specific automation needs
 - like multi station tests
- · Tests of non-UI functions
- High ambition level tests (aggressive tests)

© 2007 LogiGear Corporation. All Rights Reserved

Levels of Actions

- High level actions to hide details
 - to hide unneeded details
 - always hunt down details
 - implemented in terms of lower level actions
- Low level actions to access the automation technology
 - either built-in in a tool like TestArchitect
 - or create yourself in a "harness"
 - this is the only real programming you would do

ogi <mark>Gear</mark> ₀	Exam	ple of "	Going High Leve
click tree item	window global	tree main tree	tree item path /my projects/Main
wait for window	window view	max 10	
check item exists	window view	list item list	item Master Account
		1	
check	project item	project Main	item Master Account

Automation Architecture

- Pay attention to where and how to implement actions
 - using the "action definitions" (or something similar) for straightforward actions
 - use programming for
 - complex actions (typically involving loops)
 - · wrap specific technical code to access the interface
- Select the right tools and technologies
 - some of the considerations are subtle
 - technical choices strongly influence the ease of the automation
 - make sure the technology is organized as durable/re-usable as possible
 - Go for a "mix" of technologies (UI, API's, SQL, TCP/IP, ...)
- Manage the handling of the interfaces (UI, API, ...)
 - make sure all dialogs, pages, controls etc get meaningful "logical" names (mapped to the actual items in the UI etc)

© 2007 LogiGear Corporation. All Rights Reserved

Select Tools and Technologies

- Technical choices strongly influence the ease of the automation
 - some of the considerations are subtle, invest some thinking
 - often the technology is not the deciding factor, but the way you package it is
- Make sure the technology is organized as durable/re-usable as possible
- Go for a "mix" of technologies (UI, API's, SQL, TCP/IP, ...)

Some Tips to Get Stable Automation

- Make the system under test automation friendly
 - developers are not always motivated to do that, but it pays off
 - in particular ask to add specific property values to the GUI interface controls for automated identification
 - like "accessible name" in .Net and Java, or "id" in Web controls
- Pay attention to timing matters
 - in particular use "active timing", based on the system under test, not fixed amounts of "sleep"
- Test your automation
 - develop a separate test set to verify that the actions work
 - make separate people responsible for the automation
- Use automation to identify differences between versions of the system under test

Logi Gear Are the 5% rules Achievable?

- To achieve to high automation coverage tends to be fairly straightforward
 - once the actions work all tests are automated
 - don't settle for too little
- The automation efforts need to be well managed, but then can be kept low as well
 - need of automation specialization and intelligence in the team
 - a method like ABT can provide a proper framework, but is only a start
- The key to success is: think it through
 - don't hesitate to revisit your design and automation
 - make sure the tests are easy to run

Case Study

- Test development was done separate from automation
 - time-line for test development: May Oct
 - time-line for automation (roughly): Jan Feb
- All tests were reviewed and approved by the business owners
 - acceptance was finished by the end of the test development cycle

© 2007 LogiGear Corporation. All Rights Reserved

Case Study, Results

- All tests were developed and reviewed on schedule
 - many notes and questions during test development phase
- The automation was 100% of the tests
 - all actions were automated, thus automating all test modules
- The test development took an estimated 18 person months
 - one on-shore resource, two off-shore resources
- The automation took between one and two months.
 - focused on actions
 - most time was spent in handling changes in the interface (layout of pages etc)

Summary

- Good to set aggressive targets for the automation:
 - it costs money and efforts
 - it should not get in the way of the testers making good tests
- Elements for success:
 - test design
 - automation architecture
 - organization
- Focus on the method first
 - the "tool" is only a minor element
 - use some form of keyword driven method like ABT
- The 5% targets can be achieved:
 - automation coverage can even reach 100%
 - $-\,$ to limit efforts (to $5\mathce{\%}$ of all efforts) requires serious planning and thinking ahead